Aircraft Carrier Ordnance & Material Stowage & Handling Priorities # The 21st Century Aircraft Carrier "An Evolutionary Approach" #### **PEO Aircraft Carriers Technology Insertion Opportunities** #### **Carrier Priorities** - Key Performance Parameters (KPPs) - Reduce Vertical Center of Gravity (VCG) and Weight - Increase Interoperability - Increase Sortie Rate Reduce - Total Ownership Cost (TOC) - Acquisition Cost - Manpower Watch Stations - Manpower Workload - Operations & Support (O&S) Cost - Reduce Total Ship Integration Impacts - Electric Load, HVAC, Cooling Water, Arrangement, Supportability # Carrier Logistic Systems Issues - Material handling should be addressed as an integrated "system" instead of a series of individual steps - The ability to quickly adapt from a low volume to a high volume material/ordnance movement capability will have to take into account in the Carrier BG internal and external "logistics system" design - Technology offers an opportunity to integrate order, delivery, strike-down, receipt, stowage, inventory, issue, retrograde, and re-order - Adding manpower requirements into the material handling equation forces automation into current manpower-intensive material handling process - Process revision and design and arrangements are as important design enablers as technology # **Ordnance & Material Handling Systems** - Deck to Deck Transfer (UNREP) - Strike-down / Strike-up - Magazines and Storerooms - Automated Inventory Tracking and Selective Retrieval # Ordnance & Material Handling Includes... - Fuel- JP-5, MOGAS, DFM - Ordnance- Bombs, missiles, mines, components - DTO and Replenishment repair parts - Subsistence- Freeze, chill, dry - Ships store- Clothing, small stores - Other/Special- nuclear, Level 1, O2 Clean, PUKs - Consumables- admin, personal clothing, maintenance - S&TE- Handling equipment, SPETE, GPETE, laboratory - Mail- Official, personal, bulk - Retrograde- Reusables, DLRs, recycling - POL/HAZMAT- maintenance - Bottled gasses- medical O2 - Medical/Dental- supplies, pharmaceuticals, repair parts - Habitability- bedding, furniture - ADP- hardware, software, firmware, peripherals - Aviation- ALRE, fuel tanks, buddy stores, engines - Unique- DC, deck, UNREP - Boats- RHIBs, #### **Current Limitations** #### **Ordnance & Material Movement is Labor Intensive** - 400+ personnel working parties for major UNREPS/"load aboards" - Use department personnel for own material movement - Cumbersome Cargo Flow - Pallets/cargo and retrograde moved either by hand, hand trucks or forklifts on hangar bay and flight deck - Stores transported to storerooms by hand using vertical package conveyors - In-port loading done by pier-side cranes, conveyor belts to lowered elevators or hand carried on board - Restrictive Weapons Flow - Ammo moved to magazines via hand trucks/forklift onto weapons elevators #### **Current Limitations** #### Material Handling, Stowage and Visibility #### **CVN-68 Class Material Handling** - ➤ UNREP receive rates far outpace ability to efficiently move cargo into stowage - **▶12** package conveyors provided - Labor intensive (3 or 4 sailors per load & unload deck just to operate) - ➤ Work party of 50 (25 per deck) for load & unload - Food stores broken out daily--STENNIS uses 125 man working party 4 times/day vice conveyors - ➤ Storeroom access very difficult e.g. 1/2 of S-8's 23 storerooms require opening a 12-tie watertight access hatch - ➤ Parts stored on hangar bay due to lack of storeroom space (hangar bay "Mountain") - Lack real-time data bases and direct connectivity to research, locate and request material from other ships in the Carrier BG #### **Current Limitations** #### **Packaging and Handling** - All Cargo (food, parts, etc) is delivered using pallets - 5700lbs. max for CONREP - Up to 10,000lbs. special lift for arresting gear cable and jet engines (CONREP only) - 4000lbs. max for H-46 VERTREP (3500lbs. SWA) - 6000lbs. max for CH-60 VERTREP #### Ordnance - Is packaged not to exceed 4000# VERTREP weight limits - e.g. 6X500lbs. MK-82 casing = 3000lbs, 2X2000lbs. MK-84 casings = 4000lbs., 1AIM-9X container (4msls) = 1282 lbs. - Sized by weapons elevator - No maximum volume (ft³) limitation specified, but some precision bomb, bomb kits and missile containers more a volume issue than weight issue - Sidewinder (AIM-9) = (2) 55.23 ft3/Cntnr = 2564 lbs. = 1 lift - JSOW = (1)100.5 ft3/Cntnr = 2135 lbs. = I lift #### Where the Workload Is **NIMITZ Class Departments** All departments involved with material handling # Future Ordnance / Material Handling Technologies - ✓ Improved material handling equipment - ✓ Electric elevators - ✓ Automated storage and retrieval systems - ✓ Automated Info Technology solutions - √ Clustered storerooms - √ Shore-based Interface - ✓ Improved internal arrangements - ✓ Inter-ship / Intra-ship processes New Technologies, Designs and/or Procedures The Navy's 21st Century UNREP and material handling systems must permit sustained and unimpeded Battle Group combat operations # **Carrier Logistics Circle of Life** #### Presence/Crisis - Prior to open hostilities, fuel normally drives UNREP frequency - JP expenditure not much different once the air wing starts expending ordnance. - Current UNREP limitations still applicable in 2015+ - Higher reliance on MSC and charter ships Separate departments and systems to transport and handle material and ordnance #### ISSUE STORE STOW - Asset visibility - Manpower requirements - Inventory control - Throughput priorities RETROGRADE DISPOSAL CONSUME #### **Hostilities/Crisis** - Open hostilities, ammunition resupply drives UNREP frequency - Diverse target set requires flexible and responsive ordnance load out capability - Ordnance anticipated to be very mission specific requiring continuous asset visibility and tracking (from resupply ship to CVNX magazine to flight deck to aircraft) - Theater ammunition resupply will impact sustainability - Airlift of high priority ordnance will compete for assets RECEIVE # Supports warfare operations at the tactical level - Response to call for fires with precision long range weapons - Large volume of sorties # Carrier Ordnance and Material Handling Challenges - Can material handling and ordnance handling equipment be combined to reduce redundancy? - Can future designs and program goals capitalize on commonalties between processes? - Does the Navy's 21st UNREP/material handling systems permit sustained and unimpeded Battle Group combat operations? #### **Conclusions** - Carriers need new material handling processes and systems in order to operate efficiently in the 21st Century: - Fiscal constraints decree a less expensive aircraft carrier - Material endurance requirements will be tailored to support Design Reference Mission - Process and policy revisions will increase efficiencies - Automation / technology are needed - Provide / receive services from legacy and new systems ### **Summary** • Cost including Manpower and Life Cycle Support, Weight, Vertical Center of Gravity (VCG), and Sortie Rate are critical to selection • Planning for CVNX but transition to In-Service ships first if possible